99 Ways to Recruit New Members

Rotary Clubs are always looking for ways to grow and recruit new members. There are many things club members can do in order to attract new members. Here, you'll find ninety-nine viable approaches that one could use in order to recruit more members.

- 1. Ask someone
- 2. Bring a guest to meetings
- 3. Advertise in newspapers & cable TV
- 4. Have a clear club goal & a strategic plan
- 5. Letters or personal contact with local businesses
- 6. Contact with Chamber of Commerce
- 7. Place customized bookmarks in library books
- 8. Have public meetings at malls, outdoors, etc
- 9. Have a booth at malls, fairs, festivals etc.
- 10. Place pamphlets in doctors' offices, hospitals, cafeterias, libraries, etc.
- 11. Host an Open House
- 12. Hold a club assembly only on membership
- 13. Ask Rotary Foundation alumni to join
- 14. Give the membership chair one minute at every club meeting
- 15. Make the membership chair a club director
- 16. Put together guest information packets
- 17. Service projects that serve a need in the community
- 18. Invite family members to join
- 19. Send letters to people in the news with an invitation to visit the club
- 20. Print club business cards with club meeting location and time
- 21. Distribute extra copies of magazines that relate to your club in waiting rooms, etc (i.e.: Rotarian)
- 22. Hold high-profile meetings
- 23. Hold wine and cheese receptions for prospective members
- 24. Have a special guest day
- 25. Send club members to district membership seminars
- 26. Make prospective members feel important
- 27. Honor outstanding community members with awards
- 28. Don't take age into consideration
- 29. Make some meetings social events

- 30. Build a club web site and keep it updated
- 31. Use group email to promote your club
- 32. Put posters in public areas
- 33. Ask corporations and employers to sponsor or subsidize membership
- 34. Have a reward program for those who bring in new members
- 35. Create more fun
- 36. Give a money back guarantee—if after 3 months a new member does not want to be a club member, return their fees
- 37. Invite the media to cover well known speakers
- 38. Use word of mouth
- 39. Network with coworkers, friends, and family
- 40. Follow up with guests
- 41. Place a colored dot on the watch of every member to remind them to bring a guest
- 42. Lead by example—how many members have you recruited?
- 43. Have members give talks at other organizations
- 44. Provide guests with free meals
- 45. Update your clubs classification survey
- 46. Look for members in ethnic groups not represented in your club
- 47. Provide brochures for new employee packets in members companies
- 48. Advertise at sports events
- 49. Ask the district for help
- 50. Hold joint meetings with other groups
- 51. Share your club experience with others
- 52. Participate in community events and wear Rotarian At Work vest
- 53. Write letters to the newspaper about the campaigns your club is working on
- 54. If a prospect can't attend your meeting due to time, suggest another club
- 55. Publicize club successes, elections, events, in local newspapers
- 56. Circulate the club newsletter widely
- 57. Design a club brochure
- $58. Hold\ recruiting\ events\ with\ two\ or\ more\ clubs$
- 59. Form/join a speakers' bureau
- 60. Wear your Rotary pin
- 61. Mention your club at meetings of other organizations during announcements
- 62. Send newsletter to guests and guest speakers
- 63. When asked about your leadership skills & career success, tell them about your club and PRLS

- 64. Ask the AG to attend a board meeting to talk about membership
- 65. Ask every member to submit 3 prospects to the membership chair

66. Make it FUN

- 67. Give every member a club or Rotary decal or bumper stickers for their car
- 68. Give testimonials about your club while guests are at the meeting
- 69. Repeatedly invite prospective members
- 70. Practice selling your club at Club meetings—have a one minute elevator speech ready
- 71. Conduct a Membership Satisfaction Survey (RI Publication #417)
- 72. The club president asks three club members as a personal favor to each recruit one new member
- 73. Bring your boss to a club meeting
- 74. Make direct contact with women's business associations
- 75. Bring your co-workers to a club meeting
- 76. Bring your subordinates to a club meeting
- 77. Have new member kits
- 78. Use books, brochures, videos and posters from RI
- 79. Hand out invitation cards for a "Free" lunch (breakfast, dinner)
- 80. Have members constantly promote and rave about your club
- 81. Meet at a good location
- 82. Assign every member to a 5 person recruitment team—each team brings in a new member every six months
- 83. Develop a strategic plan membership is a year-round priority and needs to be planned. Use the Ignite program
- 84. Have incentives for recruitment
- 85. Have a large poster that lists all the members who have sponsored a new member in the past year
- 86. Select a missing classification and work on filling it
- 87. Display a thermometer showing progress towards club goal
- 88. Feature a member's "benefit of the month" in the club newsletter
- 89. Induct new members with piazzas & invite spouse/partner
- 90. Develop a welcome letter from the president for all new members
- 91. Contact all members who have resigned in the past 3 years
- 92. Use billboards at bus stops and road sides
- 93. Ask club members to put club information in their business
- 94. Recognize new members in newsletters
- 95. Regularly check the RI web site for ideas

- 96. Subscribe to the Rotary Membership Minute on the RI web site
- 97. Invite spouses to social functions
- 98. Ask recipients of Rotary service or donations to speak for Rotary
- 99. Pass out M & M candy to remind members that "Membership Matters" and that we need "More Members"